20CR-1815: Extending reanalysis back to Tambora

Gilbert P. Compo^{1,2}, Philip Brohan³, Jeffrey S. Whitaker², Stefan Bronnimann⁴, Yuri Brugnara⁴, Rob Allan³, & Prashant D. Sardeshmukh^{1,2}

¹Univ. of Colorado/CIRES and

²NOAA Earth System Research Laboratory/PSD

³Hadley Centre UK Met Office

⁴Oeschger Centre for Climate Change Research and Institute for Geography, University of Bern

Fig. 9. Comparison of observed, simulated, and proxy-derived large-scale near-surface temperature variability over the early nineteenth century. Upper panel: tropical (observations coverage) marine temperatures from observations (black) and the CMIP5 simulations. Lower panel: Northern Hemisphere temperatures from observations (black) and proxy reconstructions. Inset: relationship between observations coverage (x) and Northern Hemisphere (y) temperature in the simulations, with best fit line (slope 1.2). All series normalised to have mean zero over 1795–1805. The grey vertical lines mark the dates of two large volcanic eruptions (1809 and 1815). Data used is listed in Table 1.

The 20th Century Reanalysis Project version 2c (1851-2011)

Summary: An international project led by CIRES and NOAA to produce *4-dimensional* reanalysis datasets for climate applications extending back to the 19th century using an Ensemble Kalman Filter and *only surface pressure observations*.

Weekly-averaged anomaly during July 1936 North American Heat Wave (> 2,000 dead during 10-day span)

Daily variations compare well with in-situ data.

The reanalyses provide:

- -First-ever estimates of near-surface to tropopause 6-hourly fields extending back to the middle of the 19th century;
- -Estimates of uncertainties in the basic reanalyses and derived quantities (e.g., storm tracks).

Examples of uses:

- Validating climate models.
- •Determining storminess and storm track variations over the last 150 years.
- •Understanding historical climate variations (e.g., 1930s Dust Bowl, 1920-1940s Arctic warming).
- Estimating risks of extreme events

20CR: version "1815"

20th Century Reanalysis "1815" implementation of Ensemble Filter Algorithm

(based on Whitaker et al. 2004, Compo et al. 2006, Compo et al. 2011)

Algorithm uses an ensemble of GCM runs to produce the weight **K** that varies with the <u>atmospheric flow</u> and the <u>observation network</u> every 6 hours

Using 56 member ensemble, prescribed <u>1861-1890 climatological</u> boundary conditions: COBE-SST2 monthly SST and sea ice concentration (*Hirahara et al. 2014*)

1815-1850: T62 (~200km), 28 level NCEP GFS08ex atmosphere/land model
 9 hour forecasts for 6 hour centered analysis window
 time-varying CO₂, 11 year repeating solar cycle, and

Specified monthly volcanic aerosol optical depth:
-No Aerosols, Gao et al (2008), Crowley (2008)

Every 5 years produced in parallel: 1816-1820,..., 1846-1850, after 14 month spin-up

20CR Analyses of Sea Level Pressure For 8 April 1815 and 1915

<u>Contours</u>-ensemble mean (ci: 4 hPa, 1000 hPa thickened)
<u>Shading</u>- blue: more uncertain, white: more certain
Early analyses may have value regionally. Not a simulation even in 1815.
Estimate of the observed weather. Need more observations (blue dots) to improve further.
These observations exist and more need to be recovered!

20CR:1815 Surface Pressure uncertainty estimate poleward of 20(S,N)

blue actual RMS difference red expected RMS difference

Uncertainty estimates are consistent with actual differences between first guess and pressure observations even in early 19th Century. Quantitative consistency degrades in NH after 1830s.

Root Mean Square difference of Surface and Sea Level Pressure Observations and 24 hour Forecasts from No Aerosols and Crowley Aerosols (Jan-Dec)

Northern Hemisphere 24 hr forecasts beat persistence even in 1815! Southern Hemisphere <u>has an analysis</u> that produces forecasts comparable to persistence starting in 1840s with increased obs.

Reconstructing the effects of Tambora 1815 and the Year Without a Summer of 1816 Comparison of anomalies from

Black dots: subdaily independent Air T and assimilated SLP from London

Purple swaths: 20CR-1815 ensemble range (1815 to 1817)

~4 other N.
American
and
~10
European
Station, and
~10 Ship
Obs
assimilated
each day.

2-4 times more possible.

In regions such as Europe, 20CR-1815 compares well, showing skillful weather variability from the pressure observations. 1816 doesn't appear particularly anomalous in either (Compo, Brohan, Whitaker, Broennimann, Brugnara, Allan, Sardeshmukh 2015)

Comparison of anomalies of

Black dots: subdaily independent Air T and independent SLP from Exeter

Purple swaths: 20CR-1815 ensemble range (1815 to 1817) R = 0.5510 · Air temperature (C) -10 **-15** -R = 0.9320 Sea-level pressure (hPa) 0 -20 -40 1815-07 1816-01 1816-07 1817-01 1817-07 **Exeter** Date

Both variables compare well, though pressure is more precise. Extreme tempe rature anomalies are muted

(Compo, Brohan, Whitaker, Broennimann, Brugnara, Allan, Sardeshmukh

20CR JJA 1816 2m temperature anomaly (C) - No Aerosols

Additional cooling effect of adding Crowley aerosols is moderate but detectable.

1816 Near-Surface **Air Temperature Anomaly** (climo 1951-1980)

June 1816

July 1816

Reanalysis anomalies are lar ger than LP reconstruction. Some agreement in June, Jul

less in August.

20CR: Crowley aerosols

20CR JJA 1816 precipitation anomaly ratio - No Aerosols

Additional effect of adding Crowley aerosols

June 1816

July 1816

August 1816

Precipitation is hard.

Luterbacher & Pfister 2015

20CR: Crowley aerosols

wetter

drier

Conclusions

Can we do it? Yes we can.

- Useful skill in Europe and some of America
- Reanalysis from pressure obs. alone produces good agreement with observed temperatures.

Resolved some of the major arguments:

- Impacts in 1816 were mostly associated with major shifts in circulation, not directly a large-scale radiativelyforced
- temperature change.
- Modest large-scale annual mean reconstructed anomalies are consistent with known large impacts.

Year Without a Summer can still be blamed on the volcano:

- Minor but important part of temperature anomalies can be
 - attributed directly to aerosol-induced radiative cooling.
- Forecast statistics are improved by adding aerosols indicates that circulation changes may be volcanically forced.

To Do:

Rescue more observations: could add at least north Atlantic, north America, maybe India.

Temperature variance at stations > in reanalysis > in reconstructions. Why?

Thank you to organizations contributing observations to ISPD:

All Russia Research Institute of Hydrometeorological Information WDC

Atmospheric Circulation

Reconstructions over the Earth (ACRE)

Australian Bureau of Meteorology

Australian Meteorological Association, Todd Project Team

British Antarctic Survey

Canadian Volunteer Data Rescue Project

Cook Islands Met Service

Danish Meteorological Institute

Deutscher Wetterdienst

EMULATE

Environment Canada

ERA-CLIM

ETH-Zurich

European Reanalysis and Obs for Monitoring

GCOS AOPC/OOPC WG on Surface Pressure

GCOS/WCRP WG on Obs Data Sets

Hong Kong Observatory

Icelandic Meteorological Office

IBTrACS

ICOADS

IEDRO

JAMSTEC

Japan Meteorological Agency

Jersey Met Dept.

Lamont-Doherty Earth Observatory

KNMI

MeteoFrance

MeteoFrance – Division of Climate

Meteorological and Hydrological Service, Croatia

National Center for Atmospheric Research

Nicolaus Copernicus University

Niue Met Service

NIWA

NOAA Climate Database Modernization Program

NOAA Earth System Research Laboratory

NOAA National Climatic Data Center

NOAA National Centers for Environmental Prediction

NOAA Northeast Regional Climate Center at Cornell U.

NOAA Midwest Regional Climate Center at UIUC

NOAA Pacific Marine Environmental Laboratory

Norwegian Meteorological Institute

Oldweather.org

Ohio State U. – Byrd Polar Research Center

Portuguese Meteorological Institute (IM)

Proudman Oceanographic Laboratory

SIGN - Signatures of environmental change in the observations of the Geophysical Institutes

South African Weather Service

UK Met Office Hadley Centre

U. of Bern, Switzerland

U. of Colorado-CIRES/Climate Diagnostics Center

U. of East Anglia-Climatic Research Unit

U. of Giessen -Dept. of Geography

U. of Lisbon-Instituto Geofisico do Infante D. LuizU. of Lisbon-Instituto de Meteorologia

U. of Mebourne

U. of Milan-Dept. of Physics

U. of Porto-Instituto Geofisca

U. Rovira i Virgili-Center for Climate Change

U. of South Carolina

U. of Toronto-Dept of Physics

U. of Washington

World Meteorological Organization - MEDARE

ZAMG (Austrian Weather Service)

Comparison of anomalies from Subdaily independent SLP observations from Exeter vs. Reanalysis (20CR-1815) 2*ensemble spread (1815 to 1817)

Low pressure extremes are muted, but otherwise pressure successfully predicted at independent station.

Comparison of anomalies from Subdaily independent air temperature observations from Exeter vs. Reanalysis (20CR-1815) 2*ensemble spread (1815 to 1817)

Reanalysis still has a good correlation with observations. But not as good as at London (where the pressures are assimilated) and even less variance. Why?

Root Mean Square difference of Surface and Sea Level Pressure Observations and 24 hour Forecasts from 20CRv2 and v2c (Jan-Dec)

Northern Hemisphere 24 hr forecasts beat persistence even in 1850s. Southern Hemisphere <u>has an analysis</u> that produces forecasts comparable to persistence starting in 1900s. New v2c is an improvement.

v2c Surface Pressure uncertainty estimate poleward of 20(S,N)

blue actual RMS difference red expected RMS difference

Northern Hemisphere

1000 Error (hPa) 100 **Expected RMS** 1850 1900 1950 2000

Southern Hemisphere

Uncertainty estimates are consistent with actual differences between first guess and pressure observations even as the network changes by three orders of magnitude over more than 150 years! (*This is not tuned*).

Ensemble Filter Algorithm (Whitaker and Hamill, 2002)

Ensemble mean analysis

Ensemble analysis deviations

$$\overline{\mathbf{x}}_{j}^{\mathrm{a}} = \overline{\mathbf{x}}_{j}^{\mathrm{b}} + \mathbf{K} \left(y^{\mathrm{o}} - \overline{y}_{j}^{\mathrm{b}} \right),$$

$$\mathbf{x}_{j}^{\prime a} = \mathbf{x}_{j}^{\prime b} - \tilde{\mathbf{K}} \left(y_{j}^{\prime b} \right),$$

Sample Kalman Gain

$$K = P^{b}H^{T}(HP^{b}H^{T} + R)^{-1}$$

$$= \frac{1}{n-1} \sum_{j=1}^{n} x_{j}^{\prime b} y_{j}^{\prime b} \left(\frac{1}{n-1} \sum_{j=1}^{n} y_{j}^{\prime b} y_{j}^{\prime b} + R \right)^{-1}$$

Sample Modified Kalman Gain

$$\tilde{\mathbf{K}} = \left(1 + \sqrt{\frac{R}{\mathbf{H}\mathbf{P}^{\mathbf{b}}\mathbf{H}^{\mathrm{T}} + R}}\right)^{-1} \mathbf{K},$$

R=observation error variance

x_j is pressure, air temperature, winds, humidity, etc. at all levels and gridpoints, every six hours.

yo is only observations of hourly and synoptic surface pressure, yb=Hxb is guess surface pressure

Ensemble Data Assimilation (Whitaker and Hamill, 2002)

20CR analysis x^a is a weighted average of the first guess x^b and pressure observation y^o. Each observation is assimilated serially.

the weight **K** varies with the <u>atmospheric flow</u> and the <u>observation network</u>

20th Century Reanalysis v2c implementation of Ensemble Filter Algorithm

(Whitaker et al. 2004, Compo et al. 2006, Compo et al. 2011)

Algorithm uses an ensemble of GCM runs to produce the weight **K** that varies with the <u>atmospheric flow</u> and the <u>observation network</u> every 6 hours

Using 56 member ensemble, new prescribed boundary conditions: SODAsi.2c 18 member pentad SST and COBE-SST2 monthly sea ice concentration (corrects sea ice error in v2) (Giese et al. 2015, Hirahara et al. 2014)

1851-2011: T62 (~200km), 28 level NCEP GFS08ex atmosphere/land model
 9 hour forecasts for 6 hour centered analysis window
 time-varying CO₂, solar and volcanic radiative forcing (Sato et al.)

Every 5 years produced in parallel: 1851-1855,..., 1881-1885, ..., 1996-2000, ..., 2006-2011 after 14 month spin-up

http://go.usa.gov/XTd Compo et al. 2011, doi:10.1002/qj.776

SODA sparse input v2 (1846-2011)

- 18 Ensemble Members
- Parallel Ocean Program v2.0.1
 - 0.4° longitude x 0.25° to 0.4° latitude with 40 levels

Giese et al. 2015

Winds

- 20CRv2 ensemble member daily stress (1949 2011)
- 20CRv2 system with ISPDv3.2.4 and HadISST1.1 (1871-1948)
- with ISPDv3.2.4 and climatological SST (1846-1870)

Heat and Salt fluxes

- Bulk formulae using 20CRv2 daily variables
- SODAsi Observations
 - Only ICOADS 2.5 SST data with Hadley Bucket Correction

Simple Ocean Data Assimilation sparse input v2 Global Ocean Annual Average (60N-60S)

Climo SST in 20CR 1846 to 1870 but variation in SODAsi

SODAsi trends and decadal variability are consistent with statistical reconstructions. Generates interannual variations in late 1850s even when 20CR forcing had climatological SST.

International Surface Pressure Databank version 3.2.9 (ISPD)

Subdaily observations assembled in partnership with

GCOS AOPC/OOPC Working Group on Surface Pressure

GCOS/WCRP Working Group on Observational Data Sets for Reanalysis

Atmospheric Circulation Reconstructions over the Earth (ACRE)

Land data Component: merged by NOAA NCDC, NOAA ESRL, and CU/CIRES

- 63 data sources
- 40,000+ stations
- 2.1 billion obs
- **1755 2013**

REANALYSES. ORG

WTERCOMPARISON AND OBSERVAT

Marine data component: Oldweather.org, ACRE expeditions, ICOADSv2.5 merged

by NOAA ESRL, NCDC, and NCAR

Tropical Cyclone Best Track data component: IBTrACS merged by NOAA

NCDC

DATA ACCESS soon: rda.ucar.edu/datasets (T. Cram, NCAR DSS; C. McColl CIRES) Reanalyses.org/observations/surface

"... in 1816 open ice lingered more than one month later than present-day ice dates in Hudson Bay to the northwest of the Belcher Islands and also in the northern half of James Bay.

... the most severe summer ice conditions in this region [Labrador coast north of 55] throughout the nineteenth century occurred in 1816."

"I observed on my last voyage (1817) about 2000 square leagues, (18 000 square miles) of the surface of the Greenland seas, included between the parallels of 74 and 80, perfectly void of ice, all of which disappeared within the last two years"

Letter: William Scoresby (Whaler) to Sir Joseph Banks (Royal Society)

